Atmospheric longwave cooling over the tropical oceans: The role of continuum and the water vapor Rotation and vibration-rotation bands inferred from CERES data

Anand K. Inamdar & V. Ramanathan Center for Clouds, Chemistry & Climate Scripps Institution of Oceanography UCSD La Jolla

Twenty-eighth CERES Science Team Meeting Norfolk (Virginia), May 6 – 8, 2003

Long-wave energy budget studies (Raval & Ramanathan, 1989; Stephens & Greenwald, 1991, etc) have focused on OLR & Ga, where

$$G_a = \mathbf{es}T_s^4 - OLR$$

Ability of the atmosphere to lose its excess energy and regulate its temperature depends also on G_a^* , LW radiation emitted by the atmosphere to the surface. Strength of greenhouse effect depends on both G_a and G_a^*

CERES data presently archives G_a^*

Net loss of Radiative energy from the atmospheric column expressed as, Radiative Cooling, $RC = G_a - G_a^*$

RC is an important measure of the strength of the Earth's greenhouse effect and an indirect measure of the Earth's water vapor feedback.

Net Surface Cooling = $esT_s^4 - G_a^*$

Data: CERES SSF Edition 2B

Imager-based skin surface temperature

Microwave precipitable water over oceans

Upward LW flux

Upward WIN flux

Archived Downward LW Surface flux (Model A – Inamdar & Ramanathan)

Downward WIN Surface flux (Model A)

Changes in the atmospheric Ga, surface flux and column radiative cooling between JJA and DJF 98. The corresponding numbers for 19888-89 from ERBE & Model (Tellus 1997 paper) in Magenta

SURFACE TEMPERATURE DIFFERENCE, (JJA 98-JF 98), (K)

PRECIP. WATER DIFFERENCE, (JJA 98- JF 98), (kg m²)

SURFACE DOWN FLUX (WINDOW), JF 98, (W m²)

SURFACE DOWN FLUX (WINDOW), JJA 98, (W m2)

SURFACE DOWN FLUX, W m², NON-WINDOW (JF 98)

SURFACE DOWN FLUX, W m⁻², NON-WINDOW (JJA 98)

SURFACE DOWN FLUX (NON-WINDOW), (JJA 98-JF 98), (W m2)

SURFACE DOWN FLUX (WINDOW), (JJA 98- JF 98), (W m2)

ATM. GREENHOUSE EFFECT (NON-WINDOW), (JJA 98-JF 98), (W m2)

ATM GREENHOUSE EFFECT (WINDOW), (JJA 98- JF 98), (W m2)

ATM. COL. RADIATIVE COOLING, (JJA 98-JF 98), (W m²)

ATM COL. RADIATIVE COOLING (WINDOW), (JJA 98- JF 98), (W m2)

ATM. COL. RADIATIVE COOLING (WINDOW), (JJA 98-JF 98), (W m2)

ATM COL. RADIATIVE COOLING (NON-WINDOW), (JJA 98- JF 98), (W m2)

NET SURFACE COOLING (WINDOW), (JJA 98-JF 98), (W m²)

NET SURFACE COOLING (NON-WINDOW), (JJA 98- JF 98), (W m2)

